Seismic Pier Design for Steel Pipe Pile Extensions with Concrete Cap Beam State of Alaska Department of Transportation & Public Facilities **Bridge Section** ### Overview - The purpose of this document is to assist in the design and detailing of Multiple Column / Pile Extension Piers - The basis of this document is founded on the "Full-Scale Test of a Three Column / Pier Cap Bridge Substructure System Under Simulated Seismic Loading" by Seible, et al. # Typical Pier Figure 1 - Collect the dead load forces in the pier cap and columns due to structure self weight, asphalt, utilities, etc - These forces should include: P - axial V_y and V_z - shear M_v and M_z - moment Collect the seismic forces in the pier cap and columns from multimodal computer analysis or other methods These forces should include: P - axial V_y and V_z - shear M_y and M_z - moment Consider both Load Combination I (100%L + 30%T) and Load Combination II (100%T + 30%L) - Determine the combined axial, shear and moment forces - Note that the response modification factor, R, applies only to seismic moments in ductile members (i.e. where plastic hinges form) $$M_{\text{design}} = \sqrt{\left[\frac{\text{Meq-z}}{R} + \text{Mdl-z}\right]^2 + \left[\frac{\text{Meq-y}}{R} + \text{Mdl-y}\right]^2}$$ $$V_{design} = \sqrt{\left[Veq-z + VdI-z\right]^2 + \left[Veq-y + VdI-y\right]^2} < Vp$$ - Using the worst case load combination, determine the amount of longitudinal reinforcement required in the column, A_{sc} - Do not over reinforce the column this will lead to more cap beam and joint reinforcement - Use \(\phi \) factors as defined in AASHTO There are many computer programs to aid in the design of concrete columns, Recol_M Imbsen & Associates ULTCOL Washington DOT - Print out the P-M interaction information for later use in the cap beam design - Note that AASHTO specifies a column reinforcement ratio $$1\% < \rho < 4\%$$ but 3% is a practical upper limit due to joint reinforcement limitations - The ultimate applied shear, V_{ult}, is the minimum of either the design EQ shear or the shear associated with plastic hinging of the column, V_p - Include the column overstrength factor for the concrete "gap" portion of 1.3 and 1.25 for the steel pipe when calculating V_p - If the required moment capacity of the column is close to the balance moment, use the balance moment in subsequent calculations The shear associated with plastic hinging is calculated as shown below. It is good practice to use the V_p for design if practical $$V_{p} = \underline{M_{1} + M_{2}}$$ $$H_{e}$$ #### where: M_1 = moment at top of column = M_n * 1.3 - concrete column M_2 = moment at bottom of column = 1.25 * M_p - steel pipe M_e = effective height of column = M_p + M_p + M_p = effective height of column Determine the size and pitch of the spiral in the column $$V_{ult} < \phi * V_n$$ ### where: φ = 0.85 (16th) 0.9 (LRFD) V_n = nominal shear capacity see AASHTO code or UCSD shear design equations D = column / pile diameter - Determine the amount of the cap beam steel required noting that: - the height of the cap beam, h_b, must be greater than the development length of the column longitudinal steel and $$D < h_b < D * 1.15$$ the width of the cap beam, b_j, must satisfy the following: $$D + 12 in < b_j < D + D/2$$ Use the maximum overstrength moment of the column to "load" the cap beam (i.e., M_p at P_{max}) The required development length of the longitudinal column reinforcement is: $$I_d = 0.025 * d_b * F_y / \sqrt{(f'_c)}$$ #### where: $d_b = diameter of bar$ F_y = rebar yield strength (psi) f'_c = concrete strength (psi) - To use this length, welded hoop or spiral reinforcement must be used in the joint (defined in step 9) - Always extend longitudinal column bars to the top of the cap beam $$\phi * M_n > M_{ult}$$ Where: $\varphi = 0.9$ for bending M_n = nominal bending capacity $$M_{ult} = M_p + M_{dl}$$ M_p = plastic moment capacity of column associated with P_{max} Check that the cap beam is not over or under reinforced and that temperature and shrinkage steel requirements are satisfied Determine the size and spacing of shear stirrups required in the cap beam $$V_{ult} < \phi * V_n$$ where: Use shear at "d" from face of column - Determine the size and spacing of welded hoops required in the joint region of the cap beam - This steel is needed to provide development length and confinement for the column longitudinal steel $$s = \frac{4^*A_h}{D'^*\rho_s} < \frac{h_b}{4}$$ ### where: s = welded hoop spacing A_h = area of welded hoop e.g. #5 hoop = 0.31 in² ### Continued I_a = anchored length of A_{sc} A_{sc} = Area of column longitudinal steel rebar h_b = height of cap beam λ_o = overstrength factor = 1.4 ρ_s = 0.3* λ_o * A_{sc}/I_a^2 > 3.5* $\sqrt{(f'_c)}/Fy$ D' = core diameter of column Provide a cap beam height greater than the anchorage length required for the column longitudinal steel (see step7) ### Welded Hoop Steel $$S < \frac{4 * A_h}{D' * \rho_s} < \frac{h_b}{4}$$ Typically these bars will be field welded after placement Determine the average principal tensile stress in the joint $$p_{c,t} = (\underline{f}_v + \underline{f}_h) + (\underline{f}_v - \underline{f}_h)^2 + v_j^2$$ where: $$f_v = \underline{P_c}_b$$ $$b_j^*(D+h_b)$$ Continued $$\begin{split} f_h &= \underline{V_{c-}} \\ b_j^* h_b \\ v_j &= \underline{M_{c-}} \\ h_b^* D^* b_j \\ M_c &= \text{moment in the column} \\ V_c &= \text{shear in the column} \\ P_c &= \text{axial load in the column} \\ D &= \text{column diameter} \\ h_b &= \text{height of cap beam} \\ b_j &= \text{width of cap beam and} \\ &< \sqrt{2} * D \\ &< D + h_b \end{split}$$ Always check your signs (+/-) - Use M_c,V_c, and P_c which result in maximum principal tension, p_t - If the principal tension (p_t) is greater than 3.5*√(f'_c) then additional joint reinforcement is required - that is: If $p_t < 3.5^* \sqrt{(f'_c)}$ then done If $p_t > 3.5^* \sqrt{(f'_c)}$ then provide the additional reinforcement defined in the following steps If $p_t > 15^* \sqrt{(f'_c)}$ then joint will not work - try different pier geometry ### Strut and Tie Model - The model developed by UCSD (shown below) was used to generate the following joint design procedure - Area of steel to resist tensile forces (T_{es}, T_{bb} and T_c) is determined from joint geometry and reinforcement pattern - Determine the extra amount of shear reinforcement (paired hoops) required outside the joint region, A°_{vj} - Space the stirrups evenly in a region equal to the cap beam height. Total area Ao_{vj} to each side of the column $$A_{vj}^{o} > 0.125 * \lambda_{o} * A_{sc}$$ ### where: A_{sc} = area of column longitudinal steel λ_o = overstrength factor = 1.4 ### Shear Reinforcement Outside Joint $$A_{vj}^{o} > 0.125 * A_{sc} * \lambda_{o}$$ Put the paired hoops on each side of the joints - Determine the amount of shear reinforcement (paired hoops) required in the joint, Ai_{vj} - Space these bars evenly within the joint region over the column $$A_{vj}^{i} > 0.095 * \lambda_{o} * A_{sc}$$ #### where: $$\lambda_{\rm o} = 1.4$$ ### Shear Reinforcement Inside Joint $$A_{vj}^{i} > 0.095 * A_{sc} * \lambda_{o}$$ Space paired hoops evenly within joint region - Additional top and bottom longitudinal reinforcement is required to develop the joint strut-and-tie mechanism - Add the following amount of cap beam longitudinal steel, ∆A_b,in addition to what is required to resist bending alone, to both top and bottom $$\Delta A_b > 0.17 * \lambda_o * A_{sc}$$ #### where: $$\lambda_0 = 1.4$$ # Additional Longitudinal Beam Reinforcement $$\Delta A_b > 0.170 * A_{sc} * \lambda_o$$ Put additional longitudinal bars on top AND bottom - Provide seismic "J' bars within the joint regions to prevent buckling of the longitudinal steel in the cap beam and to provide additional confinement of the joint region - Two or three "J" bars per longitudinal cap beam bar should be adequate for most cases - Space the bars evenly within the joint so as to prevent buckling of longitudinal cap beam bars ### Transverse Seismic "J" Bars Place two or three three "J" bars per longitudinal cap beam bar within joint region Could use welded, headed bars if desired ### **Detailing Notes** - Provide concrete core down pipe pile below the depth of effective fixity (point of maximum moment) by at least 3 pile diameters or to the point where the pile moment is about half the maximum moment - Make sure that the longitudinal cap beam bars are fully developed - may need to provide 90° hooks - Use headed reinforcement in place of the "J" bars and on the ends of the longitudinal cap beam bars if space is tight ### **Detailing Notes** - Use paired shear stirrups (hoops) in pier cap beams. This provides better confinement of concrete and a more even distribution of steel within joint region to better carry the loads - Generally, more smaller bars are better than few larger bars for serviceability. However, you must still meet bar spacing requirements for concrete placement - Although the earthquake load case often governs the pier design, you must still examine the other load combinations (strength and serviceability) ### References - Nilsson et al Reinforced Concrete Corners and Joints Subjected to Bending Moment (1976) - Park and Paulay Reinforced Concrete Structures (1976) - Schlaich, Schäfer, and Jennewein Towards a Consistent Design Methodology (1987) - Collins and Mitchell Prestressed Concrete Structures (1991) - James G. MacGregor Reinforced Concrete; Mechanics and Design (1992) - Priestley, Seible, and Calvi Seismic Design and Retrofit of Bridges (1996) - AASHTO <u>AASHTO LRFD Bridge Design</u> <u>Specifications</u> (1996) - ASCE-ACI Committee 445 Recent Approaches to Shear Design of Structural Concrete (1998) - Silva, Sritharan, Seible, and Priestley Full-Scale Test of the Alaska Cast-in-Place Steel Shell Three Column Bridge Bent (1999)